Nosocomial Bloodstream Infections in Brazilian Hospitals: Analysis of 2,563 Cases from a Prospective Nationwide Surveillance Study[∇] Alexandre R. Marra, ^{1,2*} Luis Fernando Aranha Camargo, ^{1,2} Antonio Carlos Campos Pignatari, ^{2,3} Teresa Sukiennik, Paulo Renato Petersen Behar, Eduardo Alexandrino Servolo Medeiros, Julival Ribeiro, Evelyne Girão, Luci Correa, ^{1,15} Carla Guerra, Carlos Brites, Carlos Alberto Pires Pereira, Irna Carneiro, Marise Reis, ^{12,13} Marta Antunes de Souza, Regina Tranchesi, Cristina U. Barata, Michael B. Edmond, and the Brazilian SCOPE Study Group Hospital Israelita Albert Einstein, São Paulo, Brazil¹; Universidade Federal de São Paulo (UNIFESP), São Paulo, Brazil²; Hospital 9 de Julho, São Paulo, Brazil³; Santa Casa de Porto Alegre, Porto Alegre, Brazil⁴; Hospital Conceição, Porto Alegre, Brazil⁵; Hospital de Base, Brasília, Brazil⁶; Hospital Walter Cantidio, Fortaleza, Brazil⁶; Hospital de Diadema, São Paulo, Brazil⁶; Instituto de Oncologia Pediatrica-IOP/GRAAC, Sao Paulo, Brazil⁶; Santa Casa do Pará, Pará, Brazil¹⁰; Hospital Espanhol, Salvador, Brazil¹¹; Hospital do Coração, Natal, Brazil¹²; Hospital da UNIMED, Natal, Brazil¹³; Hospital das Clinicas de Goiânia, Goiânia, Brazil¹⁴; Hospital do Rim e Hipertensão, São Paulo, Brazil¹⁵; Universidade Federal do Triangulo Mineiro, Uberaba, Minas Gerais, Brazil¹⁶; and Virginia Commonwealth University, Richmond, Virginia¹⁵ Received 21 February 2011/Returned for modification 28 February 2011/Accepted 3 March 2011 Nosocomial bloodstream infections (nBSIs) are an important cause of morbidity and mortality. Data from a nationwide, concurrent surveillance study, Brazilian SCOPE (Surveillance and Control of Pathogens of Epidemiological Importance), were used to examine the epidemiology and microbiology of nBSIs at 16 Brazilian hospitals. In our study 2,563 patients with nBSIs were included from 12 June 2007 to 31 March 2010. Ninety-five percent of BSIs were monomicrobial. Gram-negative organisms caused 58.5% of these BSIs, Gram-positive organisms caused 35.4%, and fungi caused 6.1%. The most common pathogens (monomicrobial) were *Staphylococcus aureus* (14.0%), coagulase-negative staphylococci (CoNS) (12.6%), *Klebsiella* spp. (12.0%), and *Acinetobacter* spp. (11.4%). The crude mortality was 40.0%. Forty-nine percent of nBSIs occurred in the intensive-care unit (ICU). The most frequent underlying conditions were malignancy, in 622 patients (24.3%). Among the potential factors predisposing patients to BSI, central venous catheters were the most frequent (70.3%). Methicillin resistance was detected in 157 *S. aureus* isolates (43.7%). Of the *Klebsiella* sp. isolates, 54.9% were resistant to third-generation cephalosporins. Of the *Acinetobacter* spp. and *Pseudomonas aeruginosa* isolates, 55.9% and 36.8%, respectively, were resistant to imipenem. In our multicenter study, we found high crude mortality and a high proportion of nBSIs due to antibiotic-resistant organisms. Nosocomial bloodstream infections (nBSIs) are an important cause of morbidity and mortality (29). The incidences of bloodstream infections (BSIs) are varied (1 to 36%) in different studies (8, 28). The crude mortality is high, particularly for intensive-care unit (ICU) patients (23). Current guidelines recommend broad-spectrum combination therapy with more than two antibiotics as the initial empirical therapy for some types of infections in patients at risk of being infected with resistant organisms (1). All antibiotics can potentially exert selective pressure and thereby drive resistance, yet appropriate empirical antimicrobial therapy is important, since it can decrease mortality in critically ill patients (12, 14). The rates of antimicrobial resistance among pathogens causing health care-associated infections are increasing, principally among Gram-negative organisms (*Pseudomonas aeruginosa*, *Acinetobacter baumannii*, and *Klebsiella pneumoniae*) (3). In- deed this increase in antimicrobial resistance demonstrates a need for surveillance programs to define the species distribution and the resistance patterns of pathogens causing nBSIs, ultimately helping clinicians to choose the most appropriate antimicrobial therapy for hospitalized patients (29). There are differences in surveillance programs in different parts of the world with regard to methodologies and populations studied (e.g., ICU patients, neutropenic patients, and hemodialysis patients) (13, 27, 29). The purpose of this study was to evaluate the epidemiological features of nBSIs in Brazil and the species distribution and antimicrobial susceptibility of the pathogens, using the same methodology as the U.S. Surveillance and Control of Pathogens of Epidemiologic Importance (SCOPE) program (29). ### MATERIALS AND METHODS **Study design.** The Brazilian SCOPE (BrSCOPE) is based at Universidade Federal de Sao Paulo, Sao Paulo, Brazil, and includes 16 hospitals of various sizes that are geographically dispersed throughout the five different regions of Brazil (north, northeast, middle-east, southeast, and south). Clinical data were concurrently collected by local infection control practitioners using a standardized case report form and forwarded to the coordinating center, along with each ^{*} Corresponding author. Mailing address: Av. Albert Einstein, 627/701, Intensive Care Unit, 5th Floor, Morumbi, Sao Paulo, Brazil 05651-901. Phone: (55) 37471500. Fax: (55) 37473561. E-mail: alexmarra@einstein.br. [▽] Published ahead of print on 16 March 2011. microbiological isolate. The study period reported on here is 12 June 2007 to 31 March 2010. A nosocomial BSI was diagnosed if 1 or more cultures of blood sampled at least 48 h after admission yielded a pathogenic organism. If the bloodstream isolate was a potential skin contaminant (e.g., diphtheroids, *Propionibacterium* spp., *Bacillus* spp., coagulase-negative staphylococci, or micrococci), the presence of an intravascular catheter and the initiation of targeted antimicrobial therapy were required for the diagnosis, as well as at least 1 of the following findings: temperature of >38.0°C or <36°C, chills, and/or systolic blood pressure of <90 mm Hg. BSI episodes that represented relapses were excluded. We studied the data from all eligible episodes of BSI. The data that were routinely collected included the patient's age, sex, location at the onset of BSI (ICU versus non-ICU ward), clinical service at the onset of BSI, and predisposing clinical conditions, as well as the identifications and antimicrobial susceptibilities of the causative pathogens and status at discharge. Predisposing clinical conditions that were routinely recorded included neutropenia (defined as an absolute neutrophil count of $<1,000/\mu$ I), peritoneal dialysis or hemodialysis, and presence of intravascular catheters (i.e., central lines, arterial catheters, or peripheral intravenous catheters). Secondary BSIs were regarded as those with a clear source of bacteremia other than a central line. Sources of secondary BSI were identified by cultures of samples (urine, tracheal secretions, intra-abdominal samples, etc.) obtained from distant sites that yielded the same pathogen with an identical resistance pattern. Distant sites were sites where an infection was diagnosed other than a central line (pneumonia, urinary tract infection, abdominal infection, etc.). Microbiological methods. Blood cultures were processed at the participating hospitals. The identification of blood isolates and susceptibility testing were done by the routine methods in use at the affiliated laboratories. All affiliated laboratories were Brazilian Society of Clinical Pathologists certified, and all microbiological methods used were consistent with current CLSI recommendations (7). Data from all hospitals were used for analysis, and denominators for individual antimicrobial agents may vary, because not all hospitals test and report all drugs. At the reference laboratory, the Special Microbiology Laboratory of Universidade Federal de São Paulo, samples identified by manual methods were subjected to reidentification and antimicrobial susceptibility testing by a Phoenix BD automated system. MIC determination by Etest for oxacillin and carbapenems and agar dilution for vancomycin were done to confirm resistant phenotypes. Molecular tests were applied to selected resistant strains of methicillin-resistant Staphylococcus aureus (MRSA) (mecA gene; staphylococcal cassette chromosome mec [SCCmec] characterization was according to the method of Zhang et al. [30] and Milheiriço et al. [19], and molecular typing was done by pulsed field gel electrophoresis [PFGE]), Enterococcus spp. (vanA and vanB genes) (10), K. pneumoniae (bla_{TEM}, bla_{CTX}, and bla_{SHV} [6] and bla_{KPC} [20] genes), Acinetobacter spp. (bla_{OXA23} and bla_{OXA51} genes) (25), and P. aeruginosa (bla_{IMP}, bla_{VIM}, and bla_{SPM} genes) (18). Statistical analysis. The results were expressed as the mean \pm standard deviation (SD) or as a proportion of the total number of patients or isolates. For continuous variables, mean values were compared, using two sample t tests for independent samples. Differences in proportions were compared using a chi-square test or Fisher's exact test, as appropriate. All tests of significance were 2 tailed; α was set at 0.05. All statistical analyses were done using SPSS software (SPSS). ## RESULTS Study population and patient characteristics. During the 2.8-year study period, a total of 2,563 infections with 2,688 organisms were reported by the 16 participating hospitals. Of these, 342 clinically significant episodes of BSI (13.3%) were identified in pediatric patients (\leq 16 years of age). The patients had a mean age of 50.6 \pm 24.8 years (range, 0 to 97 years). Fifty-six percent of the patients were male (Table 1). Approximately one-half (49%) of hospital-acquired BSIs occurred in the ICU. The most frequent underlying conditions (recorded as diagnoses at admission) were malignancy, in 622 patients (24.3%); neurologic conditions, in 309 patients (12.1%); cardiovascular conditions, in 292 patients (11.4%); gastroenterology conditions, in 251 patients (9.8%); respira- TABLE 1. Characteristics of the 2,563 patients with nBSIs among 16 Brazilian hospitals | Parameter | No. (%) | |---------------------------|-----------------| | Patient demographics | | | Age (yr; mean ± SD) | 50.6 ± 24.8 | | Male | | | ICU setting | | | Monomicrobial infection | 2,447 (95.5) | | Organisms ($n = 2,447$) | | | Gram-negative | 1,432 (58.5) | | Gram-positive | | | Fungi | | | Underlying conditions | | | Malignancy | 622 (24.3) | | Neurologic | | | Cardiovascular | | | Gastroenterology | 251 (9.8) | | Respiratory | 230 (9.0) | | Renal | | | Potential risk factors | | | Central venous catheter | 1,803 (70.3) | | Urinary catheter | 1,051 (41.0) | | Ventilator | | | Crude mortality | | tory conditions, in 230 patients (9.0%); and renal conditions, in 220 patients (8.6%), as shown in Table 1. Among the potential factors predisposing patients to BSI, intravascular devices were the most frequent. Central venous catheters were present in 1,803 (70.3%) patients, peripheral intravenous catheters were in place in 701 patients (27.4%), and arterial catheters were in place in 52 patients (2.0%). Urinary catheters were present in 1,051 patients (41.0%). A total of 143 patients (5.6%) were receiving parenteral nutrition, and 256 patients (10.0%) required dialysis at the onset of BSI. Most of these patients underwent hemodialysis (228 patients versus 28 who underwent peritoneal dialysis). Mechanical ventilation was necessary for 866 patients (33.8%). Overall, 1,024 patients died during hospitalization, accounting for a crude mortality rate of 40.0% (Table 1). **Microbiological features.** Five percent of all episodes of BSI (n = 116) were polymicrobial. Of 2,447 monomicrobial episodes, a total of 1,432 (58.5%) were caused by Gram-negative organisms, 867 (35.4%) by Gram-positive organisms, and 148 (6.1%) by fungi, of which 137 (92.6%) were *Candida* spp. (Table 1). The rank order of the five major pathogens (Table 2) shows that *S. aureus* was the principal organism responsible for nBSIs (15.4%), followed in rank by coagulase-negative staphylococci (CoNS) (13.4%), *Klebsiella* spp. (13.2%), *Acinetobacter* spp. (12.5%), and *P. aeruginosa* (8.9%). CoNS, *Acinetobacter* spp., and *Candida* spp. were more likely to be isolated from patients in ICUs (P < 0.001), as were enterococci (P < 0.05), whereas *S. aureus* and *Klebsiella* spp. were more common in patients in wards (P < 0.001 and P < 0.05, respectively). No significant differences were seen for *P. aeruginosa*, *Enterobacter* spp., *Serratia* spp., and *Proteus* spp. (Table 2). When stratified by clinical service (Table 3), the following patterns emerged: *Klebsiella* spp. and *S. aureus* were the most 1868 MARRA ET AL. J. CLIN. MICROBIOL. TABLE 2. Distribution of pathogens most commonly isolated from monomicrobial nBSIs and associated crude mortality rates for all patients in ICUs and patients in non-ICU wards | Pathogen | | % BSI (rank) | | Crude mortality (%) | | | | |--------------------|---------------------|-----------------------|-----------------------|--------------------------------------|-----------------|---------------------|--| | | Total $(n = 2,447)$ | ICU $(n = 1,196)$ | Non-ICU $(n = 1,251)$ | $\overline{\text{Total } (n = 971)}$ | ICU $(n = 656)$ | Non-ICU $(n = 315)$ | | | S. aureus | 15.4 (1) | 12.8 (3) ^a | 17.9 (1) | 31.0 | 48.2 | 24.0 | | | CoNS | 13.8 (2) | $16.6 (1)^a$ | 11.2 (3) | 32.0 | 46.5 | 23.2 | | | Klebsiella spp. | 13.2 (3) | $11.8 (4)^b$ | 14.5 (2) | 34.7 | 55.2 | 24.8 | | | Acinetobacter spp. | 12.5 (4) | $15.2(2)^a$ | 10.0 (4) | 52.1 | 65.5 | 39.6 | | | P. aeruginosa | 8.9 (5) | 10.0 (5) | 7.9 (5) | 48.9 | 61.5 | 39.0 | | | Enterobacter spp. | 6.1 (6) | 5.8 (7) | 6.4 (6) | 30.2 | 61.4 | 17.1 | | | Candida spp. | 5.6 (7) | $7.4 (6)^a$ | 3.9 (7) | 68.6 | 85.9 | 53.4 | | | Enterococcus spp. | 4.5 (8) | $5.5 (8)^b$ | 3.6 (9) | 49.5 | 64.2 | 36.2 | | | Serratia spp. | 3.5 (9) | 3.2 (9) | 3.8 (8) | 40.0 | 60.0 | 29.1 | | | Proteus spp. | 1.6 (10) | 1.8 (10) | 1.6 (10) | 44.7 | 61.1 | 30.0 | | $^{^{}a}P < 0.001$ for patients in ICU vs. patients in non-ICU wards. TABLE 3. Distribution of nBSIs and most frequently isolated pathogens causing BSIs, by clinical service | pathogens causing BSIs, by clinical service | | |---|-----------------| | Clinical service, class of BSI, and pathogen ^a | No. (%) of BSIs | | Internal medicine | | | All BSIs | 507 $(19.8)^b$ | | Monomicrobial BSIs | | | S. aureus | | | CoNS | \ / | | Klebsiella spp. | 67 (13.2) | | Adult hematology/oncology | | | All BSIs | $141 (5.5)^b$ | | Monomicrobial BSIs | | | Klebsiella spp | 35 (24.8) | | S. aureus | 27 (19.2) | | CoNS | 15 (10.6) | | General surgery | | | All BSI | $137 (5.3)^b$ | | Monomicrobial BSIs | ` , | | Klebsiella spp | | | S. aureus | 24 (17.5) | | Acinetobacter spp | 19 (13.9) | | Pediatric | | | All BSIs | $71 (2.8)^b$ | | Monomicrobial BSIs | ` ' | | S. aureus | 13 (18.3) | | Acinetobacter spp | 11 (15.5) | | Klebsiella spp. | 10 (14.1) | | Neurosurgery | | | All BSIs | $71 (2.8)^b$ | | Monomicrobial BSIs | ` ' | | Acinetobacter spp | 10 (14.1) | | P. aeruginosa | | | CoNS | 10 (14.1) | | Pediatric hematology/oncology | | | All BSIs | 60 (2.3)b | | Monomicrobial BSIs | 00 (2.3) | | Cons | 19 (31.7) | | Klebsiella spp. | \ / | | Acinetobacter spp | | | •• | / (11./) | | Cardiothoracic surgery All BSIs | 30 (1 5)b | | Monomicrobial BSIs | 39 (1.3) | | Klebsiella spp. | 7 (18.0) | | S. aureus | | | Acinetobacter spp | | | | | ^a The three pathogens most commonly isolated in each service. frequently isolated pathogens for all services, except neurosurgery, where *Acinetobacter* spp., *P. aeruginosa*, and CoNS were more frequently isolated. In patients with monomicrobial BSI, the crude mortality ranged from 31.0 and 32.0 for *S. aureus* and CoNS, respectively (Table 2), to 52.1% and 68.8% for *Acinetobacter* spp. and *Candida* spp., respectively. In ICU patients, the crude mortality ranged from 46.5% and 48.2% for CoNS and *S. aureus*, respectively (Table 2), to 65.5% and 85.9% for *Acinetobacter* spp. and *Candida* spp., respectively. In patients with polymicrobial BSI, the crude mortality was 45.7%. The mean time from hospital admission to onset of BSI due to the major pathogens ranged from 21 days and 22 days for *Acinetobacter* spp. and *S. aureus*, respectively, to 32 days for *Pseudomonas* spp. and enterococci. Primary BSI, in which no source could be determined, was seen in 1,143 patients (44.6%). Secondary BSI originated from the lower respiratory tract in 362 patients (14.1%) and from the urinary tract in 186 patients (7.3%). Of the 137 Candida isolates causing monomicrobial nBSI, nonalbicans species were more common than Candida albicans, accounting for 65.7%. The rank order of the major Candida spp. isolated was C. albicans (34.3%), Candida parapsilosis (24.1%), Candida tropicalis (15.3%), Candida spp. (10.9%), Candida glabrata (10.2%), Candida krusei (1.5%), Candida pelliculosa (1.5%), Candida lusitaniae (0.7%), Candida famata (0.7%), and Candida guilliermondii (0.7%). Crude mortality was lowest for C. parapsilosis infection (51.5%) and highest for C. krusei, C. pelliculosa, and C. lusitaniae (100%). Antimicrobial susceptibility. Methicillin resistance was detected in 359 S. aureus isolates (43.7% of the tested isolates) and in 317 CoNS (86.4%). The proportion of S. aureus isolates with methicillin resistance was not significantly higher among ICU patients than among ward patients (49.3% versus 39.9%; P = 0.08). The first 62 samples of MRSA were confirmed by PCR for the mecA gene, and the SCCmec characterization revealed that 46.7% belonged to SCCmec type III, 24.1% to SCCmec type II, and 16.1% to SCCmec type IV. The SCCmec type III isolates were grouped as belonging to the Brazilian epidemic clone by PFGE. Three isolates carrying SCCmec type II showed 100% similarity to the New York-Japan clone. Vancomycin resistance was found in 25% of 104 enterococ- $^{^{}b}P < 0.05$ for patients in ICU vs. patients in non-ICU wards. ^b Percentage of the total of 2,563 BSIs at all study hospitals. TABLE 4. Rates of antimicrobial resistance among Gram-positive organisms most frequently isolated from patients with nosocomial bloodstream infections | Antimicrobial | S. aureus | | CoNS | | Enterococcus spp. | | |---------------|-----------------|----------------|-----------------|----------------|-------------------|----------------| | drug | No. of isolates | %
Resistant | No. of isolates | %
Resistant | No. of isolates | %
Resistant | | Ampicillin | ND^a | | ND | | 106 | 21.7 | | Methicillin | 359 | 43.7 | 317 | 86.4 | ND | | | Cefazolin | 163 | 34.4 | 162 | 85.2 | ND | | | Vancomycin | 360 | 0 | 329 | 0.3 | 104 | 25.0 | | Teicoplanin | 72 | 0 | 124 | 1.6 | 31 | 32.3 | | Linezolid | 148 | 0 | 227 | 0.4 | 81 | 1.2 | | Ciprofloxacin | 262 | 38.2 | 255 | 69.0 | 36 | 47.2 | | Clindamycin | 359 | 47.4 | 323 | 75.9 | ND | | | Gentamicin | 322 | 31.7 | 286 | 59.8 | 88 | 43.2 | a ND, not done. cal isolates overall (Table 4), with 55.6% of *Enterococcus faecium* isolates and 17.6% of *Enterococcus faecalis* isolates resistant. The *vanA* gene was detected in 11 and 17 samples of *E. faecalis* and *E. faecium*, respectively. The *vanB* gene was not detected in these vancomycin-resistant isolates. Antimicrobial resistance levels for the most common Gramnegative organisms causing nosocomial BSIs are shown in Table 5. Relatively high proportions of *Klebsiella* spp. displayed resistance to ampicillin-sulbactam, piperacillin-tazobactam, ceftazidime, and cefepime (54.5%, 33.5%, 54.4%, and 50.2%, respectively). Resistance to imipenem and meropenem was seen in 0.3% and 1.3% of the isolates. The molecular analysis of 94 extended-spectrum β -lactamase (ESBL)-positive isolates revealed the presence of $bla_{\rm TEM}$, $bla_{\rm CTX}$, and $bla_{\rm SHV}$ genes in 84 (89.3%), 86 (91.4%), and 68 (72.3%) strains, respectively. Among the carbapenem-resistant isolates, we detected the $bla_{\rm KPC}$ gene in 3 isolates. For *Acinetobacter* spp., cephalosporins, aminoglycosides, fluoroquinolones, and carbapenems were not active against >50% of the isolates tested. We performed molecular analysis in 112 isolates resistant to carbapenems, and we detected the $bla_{\rm OXA23}$ gene in 85 isolates (75.9%). Of the *P. aeruginosa* isolates, 33.9%, 36.6%, 42.9%, 36.8%, and 35.8% were resistant to piperacillin-tazobactam, ceftazidime, cefepime, imipenem, and meropenem, respectively. We detected the $bla_{\rm IMP}$ gene in 6 (10%) isolates and the $bla_{\rm SPM}$ gene in 24 (41%) isolates out of 59 carbapenem-resistant *P. aeruginosa* isolates. #### DISCUSSION Nationwide surveillance studies focusing on nosocomial infections are important tools that can discover specific issues related to antimicrobial resistance. Similar studies have been conducted in the United States and Europe, and relevant conclusions could be drawn from the data obtained (27, 29). The strength of such studies depends on the high correlation between etiologic agents and infection causation. As a result, bloodstream infection surveillance studies are preferable. Rigid and standardized clinical diagnostic criteria make data reliable and realistic, avoiding confounding colonizing agents not directly related to clinical disease. Brazil is a country with more than 150 million inhabitants TABLE 5. Rates of antimicrobial resistance among Gram-negative organisms most frequently isolated from patients with nosocomial bloodstream infections | Antimicrobial | K. pneumoniae | | A. baumannii | | P. aeruginosa | | |-------------------|-----------------|----------------|-----------------|----------------|-----------------|----------------| | drug ^a | No. of isolates | %
Resistant | No. of isolates | %
Resistant | No. of isolates | %
Resistant | | Amp-Sul | 178 | 54.5 | 265 | 34.7 | ND | | | Pip-Tazo | 281 | 33.5 | 148 | 75.7 | 174 | 33.9 | | Cefazolin | 261 | 53.3 | ND^b | | ND | | | Ceftriaxone | 202 | 55.4 | ND | | ND | | | Ceftazidime | 237 | 54.4 | 293 | 70.0 | 205 | 36.6 | | Cefepime | 307 | 50.2 | 291 | 77.7 | 205 | 42.9 | | Imipenem | 297 | 0.3 | 290 | 55.9 | 212 | 36.8 | | Meropenem | 225 | 1.3 | 289 | 56.4 | 201 | 35.8 | | Ciprofloxacin | 282 | 36.2 | 278 | 73.4 | 193 | 45.6 | | Gentamicin | 290 | 30.7 | 272 | 51.8 | 184 | 45.7 | ^a Amp-Sul, ampicillin-sulbactam; Pip-Tazo, piperacillin-tazobactam. ^b ND, not done. and a total surface area larger than 8,500,000 km². In addition to its large area, the country has heterogeneous sociodemographic indicators, with wealthier regions concentrated in the southern part of the country. Although the majority of the population depends on the public health care system, an increasing fraction is being managed by private facilities. Heterogeneity is also reflected in health care practices at the level of nosocomial-infection management. As a result, different patterns of antimicrobial resistance and antimicrobial use may emerge within the country. Also, due to its intrinsic characteristics, etiologic agents and their respective antimicrobial susceptibilities may differ from the data in other countries. A knowledge of the Brazilian data is of paramount importance for determining regional and national prevention and treatment strategies for nosocomial infections. Unlike previous nationwide network surveillance studies, the Brazilian SCOPE Study, similar to the U.S. SCOPE Study (29), is representative of the whole country, including data from its 5 different geographical regions. Also, standardized criteria for BSI were applied, conferring reliability for comparison with other studies. Comparing Brazilian with American data, we found similar cohorts of patients, with very similar proportions of infection attributed to a central line, similar proportions of BSI originating in the ICU, and similar mean age and gender distributions. One striking difference was the observed bacterial etiology, with a much higher prevalence of Gram-negative versus Gram-positive bacteria (59% versus 34%). This finding was also seen in the EPIC II study (27), where the prevalence of Gram-negative pathogens in ICUs was 70% in South America compared to 49% in North America, considering all bacterial isolates from different body sites. As a tropical country, Brazil has higher average temperatures than the United States. In the 1970s and 1980s, some studies related higher temperatures (17, 24) to peak occurrences of infections, mainly due to P. aeruginosa. Recently, Perencevich et al. (22) in Maryland have reported higher rates of isolation of nosocomial Gram-negative bacteria (both fermentative and nonfermentative bacteria) in spring/summer than in fall/winter and an inverse relation for Gram-positive agents. Some previous studies point to the enhanced contact with water during warm weather to account for 1870 MARRA ET AL. J. CLIN. MICROBIOL. this increase, but the theories are speculative rather than scientifically proven. Another possible explanation is the higher frequency of BSI episodes secondary to pulmonary and urinary sources than in the American study. On the other hand, irrespective of the cause, the prevalence of Gram-negative bacteria in Brazil has practical importance, especially when dealing with the issue of empirical treatment of suspected BSI, where, according to the present data, an agent directed at Gramnegative coverage is mandatory. An even more striking difference is the very high percentage of infection due to *P. aeruginosa* and *Acinetobacter* spp. in the Brazilian cohort (21% versus 6%). However, it is important to mention that the U.S. SCOPE study occurred almost 10 years ago, and there have been increases in *Acinetobacter* infections in U.S. hospitals in recent years (11, 26). One other possible explanation is that the higher baseline prevalence of Gramnegative bacteria is related to enhanced use of anti-Gramnegative antibiotics, selecting for bacteria prone to develop multidrug resistance, such as nonfermentative Gramnegative bacteria. Also, the predilection for the respiratory tract of isolates of *P. aeruginosa* and *Acinetobacter* is another possible explanation. Again, the high prevalence of these agents may have a serious impact on antibiotic management, creating a vicious cycle of heavy use and resistance development. Another important difference is the higher prevalence of nonalbicans *Candida* spp. in the Brazilian cohort. Although greater use of fluconazole is a possible explanation, the Brazilian cohort had a higher percentage of infections due to *C. parapsilosis* (24% versus 11% of all *Candida* infections). This could reflect less than optimal care for central lines in the Brazilian cohort, since the association of *C. parapsilosis* with catheter-related bloodstream infection is well documented (4, 9). Antibiotic resistance within the group of Gram-negative bacteria is worrisome, especially regarding *P. aeruginosa* and *A. baumannii*. Rates as high as 56% resistance to carbapenems for *Acinetobacter* and 35% for *P. aeruginosa* are among the highest in the world's literature and have several implications for clinical practice (2, 15). Since resistance to carbapenems is usually associated with multidrug resistance (5), very few options remain viable. In some instances, polymyxins are the last alternative (21), and these drugs, already widely used in Brazil (16), could be considered in empirical therapy for the subgroup of patients prone to develop BSI due to these agents. *Klebsiella* spp. were the main enterobacteria isolated in our study, with a high level of ESBL-positive strains. KPC carbapenemase carriers were recently detected in Brazil (20). S. aureus is the main cause of the bloodstream infections in the study, with a high level of methicillin resistance. Our molecular data reveal that SCCmec type III, belonging to the Brazilian epidemic clone, is still the most prevalent in our nBSIs; however, we show the introduction of SCCmec type II, and particularly of SCCmec type IV, S. aureus isolates in the hospital setting. Very high crude mortality rates related to BSI were observed compared to the U.S. SCOPE Study (29). Antimicrobial appropriateness in BSI is a major factor related to survival (21) and could not be evaluated in the present study. This may play a role, since the rates of mortality caused by pathogens are considerably different in the two studies. On the other hand, the study population composition may have an impact on the overall results. For instance, more patients with malignancy (24% versus 17%) and a higher proportion of multidrug-resistant organisms are present in the Brazilian cohort. In conclusion, our study discloses a pattern of BSI in Brazilian hospitals that is considerably different from the American experience. A very high proportion of aerobic Gram-negative bacteria, very high rates of resistance to carbapenems by nonfermentative Gram-negative bacteria, higher mortality rates, and a shift to nonalbicans species of *Candida* were noted, and such findings may help Brazilian hospitals to develop their own guidelines for the treatment of BSIs. #### ACKNOWLEDGMENTS The study was funded in part by an independent medical grant provided by Pfizer, Inc. We also thank the Fundação de Amparo à Pesquisa do Estado de São Paulo (FAPESP), Brasil (grant 2006/57700-0). The Brazilian SCOPE Study Group members are Soraya Ándrade, Antonia Maria Machado, Paulo Bispo, Sérgio Barsanti Wey, and Arnaldo Lopes Colombo, Universidade Federal de São Paulo (UNIFESP), São Paulo, Brazil; Marines Dalla Vale Martino, Hospital Israelita Albert Einstein, São Paulo, Brazil; Rodrigo Molina, Universidade Federal do Triangulo Mineiro, Uberaba, Minas Gerais, Brazil; Luciana Scheidt Puga, Hospital Conceição, Porto Alegre, Brazil; Gabriela Medeiro Dantas, Hospital da UNIMED, Natal, Brazil; Fabiane Carlesse, Instituto de Oncologia Pediatrica-IOP/GRAAC, Sao Paulo, Brazil; and Andrea Moura, Santa Casa do Pará, Pará, Brazil. #### REFERENCES - American Thoracic Society, Infectious Diseases Society of America. 2005. Guidelines for the management of adults with hospital-acquired, ventilator-associated, and healthcare-associated pneumonia. Am. J. Respir. Crit. Care Med. 171:388–416. - Blot, S., K. Vandewoude, D. De Bacquer, and F. Colardyn. 2002. Nosocomial bacteremia caused by antibiotic-resistant gram-negative bacteria in critically ill patients: clinical outcome and length of hospitalization. Clin. Infect. Dis. 34:1600–1606. - Boucher, H. W., et al. 2009. Bad bugs, no drugs: no ESKAPE! An update from the Infectious Diseases Society of America. Clin. Infect. Dis. 48:1–12. - Brito L.R., et al. 2006. Clinical and microbiological aspects of candidemia due to *Candida parapsilosis* in Brazilian tertiary care hospitals. Med. Mycol. 44:261–266. - Cao, B., H. Wang, H. Sun, Y. Zhu, and M. Chen. 2004. Risk factors and clinical outcomes of nosocomial multi-drug resistant *Pseudomonas aerugi*nosa infections. J. Hosp. Infect. 57:112–118. - Cergole-Novella, M. C., B. E. Guth, M. Castanheira, M. S. Carmo, and A. C. Pignatari. 2010. First description of bla(CTX-M-14) and bla(CTX-M-15) producing *Escherichia coli* isolates in Brazil. Microb. Drug Resist. 16:177–184 - Clinical and Laboratory Standards Institute. 2010. Performance standards for antimicrobial susceptibility testing: 20th informational supplement. CLSI document M100-S20. Clinical and Laboratory Standards Institute, Wayne, PA. - Collin, B. A., H. L. Leather, J. R. Wingard, and R. Ramphal. 2001. Evolution, incidence, and susceptibility of bacterial bloodstream isolates from 519 bone marrow transplant patients. Clin. Infect. Dis. 33:947–953. - Colombo, A. L., et al. 2006. Epidemiology of candidemia in Brazil: a nationwide sentinel surveillance of candidemia in eleven medical centers. J. Clin. Microbiol. 44:2816–2823. - d'Azevedo, P. A., et al. 2009. Rapid detection of vancomycin-resistant enterococci (VRE) in rectal samples from patients admitted to intensive care units. Braz. J. Infect. Dis. 13:289–293. - Dent., L. L., D. R. Marshall, S. Pratap, and R. B. Hulette. 2010. Multidrug resistant *Acinetobacter baumannii*: a descriptive study in a city hospital. BMC Infect. Dis. 10:196. - Deresinski, S. 2007. Principles of antibiotic therapy in severe infections: optimizing the therapeutic approach by use of laboratory and clinical data. Clin. Infect. Dis. 45(Suppl. 3):S177–S183. - Deshpande, L. M., R. N. Jones, T. R. Fritsche, and H. S. Sader. 2006. Occurrence and characterization of carbapenemase-producing Enterobacteriaceae: report from the SENTRY Antimicrobial Surveillance Program (2000–2004). Microb. Drug Resist. 12:223–230. - İbrahim, E. H., G. Sherman, S. Ward, V. J. Fraser, and M. H. Kollef. 2000. The influence of inadequate antimicrobial treatment of bloodstream infections on patient outcomes in the ICU setting. Chest 118:146–155. - Kang, C. I., et al. 2003. Pseudomonas aeruginosa bacteremia: risk factors for mortality and influence of delayed receipt of effective antimicrobial therapy on clinical outcome. Clin. Infect. Dis. 37:745–751. - Levin, A. S., et al. 1999. Intravenous colistin as therapy for nosocomial infections caused by multidrug-resistant *Pseudomonas aeruginosa* and *Acinetobacter baumannii*. Clin. Infect. Dis. 28:1008–1011. - McDonald, L. C., S. N. Banerjee, and W. R. Jarvis. 1999. Seasonal variation of *Acinetobacter* infections: 1987–1996. Nosocomial Infections Surveillance System. Clin. Infect. Dis. 29:1133–1137. - Mendes, R. E., et al. 2007. Rapid detection and identification of metallobeta-lactamase-encoding genes by multiplex real-time PCR assay and melt curve analysis. J. Clin. Microbiol. 45:544–547. - Milheiriço, C., D. C. Oliveira, and H. de Lencastre. 2007. Update to the multiplex PCR strategy for assignment of *mec* element types in *Staphylococcus aureus*. Antimicrob. Agents Chemother. 51:3374–3377. - Monteiro, J., A. F. Santos, M. D. Asensi, G. Peirano, and A. C. Gales. 2009. First report of KPC-2-producing *Klebsiella pneumoniae* strains in Brazil. Antimicrob. Agents Chemother. 53:333–334. - Paul, M., et al. 2010. Effectiveness and safety of colistin: prospective comparative cohort study. J. Antimicrob. Chemother. 65:1019–1027. Perencevich, E. N., et al. 2008. Summer peaks in the incidences of gram- - Perencevich, E. N., et al. 2008. Summer peaks in the incidences of gramnegative bacterial infection among hospitalized patients. Infect. Control. Hosp. Epidemiol. 29:1124–1131. - 23. Pittet, D., D. Tarara, and R. P. Wenzel. 1994. Nosocomial bloodstream - infection in critically ill patients. Excess length of stay, extra costs, and attributable mortality. JAMA **271**:1598–1601. - Retailliau, H. F., A. W. Hightower, R. E. Dixon, and J. R. Allen. 1979. Acinetobacter calcoaceticus: a nosocomial pathogen with an unusual seasonal pattern. J. Infect. Dis. 39:371–375. - Schimith Bier, K. E., et al. 2010. Temporal evolution of carbapenem-resistant *Acinetobacter baumannii* in Curitiba, southern Brazil. Am. J. Infect. Control 38:308–314. - Sengstock, D. M., et al. 2010. Multidrug-resistant Acinetobacter baumannii: an emerging pathogen among older adults in community hospitals and nursing homes. Clin. Infect. Dis. 50:1611–1616. - Vincent, J. L., et al. 2009. International study of the prevalence and outcomes of infection in intensive care units. JAMA 302:2323–2329. - Warren, D. K., J. E. Zack, A. M. Elward, M. J. Cox, and V. J. Fraser. 2001. Nosocomial primary bloodstream infections in intensive care unit patients in a nonteaching community medical center: a 21-month prospective study. Clin. Infect. Dis. 33:1329–1335. - Wisplinghoff, H., et al. 2004. Nosocomial bloodstream infections in US hospitals: analysis of 24,179 cases from a prospective nationwide surveillance study. Clin. Infect. Dis. 39:309–317. - Zhang, K., J. A. Mcclure, S. Elsayed, T. Louie, and J. M. Conly. 2005. Novel multiplex PCR assay for characterization and concomitant subtyping of staphylococcal cassette chromosome mec types I to V in methicillin-resistant Staphylococcus aureus. J. Clin. Microbiol. 43:5026–5033.